

GREENSVILLE COUNTY WATER AND SEWER AUTHORITY

A G E N D A

MONDAY, APRIL 15, 2019

**REGULAR SESSION AT THE CONCLUSION OF THE BOARD OF SUPERVISORS
MEETING**

- I. CALL TO ORDER
- II. APPROVAL OF AGENDA
- III. APPROVAL OF CONSENT AGENDA
 - A. Budgetary Matters - See Attachment - A.
 - B. Warrants - See Attachment - B.
- IV. PUBLIC HEARING - None
- V. ITEMS WITH APPOINTMENTS - None
- VI. OLD BUSINESS - None
- VII. NEW BUSINESS - None
- VIII. ADJOURNMENT

GREENSVILLE COUNTY WATER & SEWER

Fund# _____ '1

VOUCHER

JV# 9

ACCOUNT	AMOUNT	ACCOUNT	AMOUNT
VOID CHECK#42771	28.02	VOID CHECK #42771	28.02
TOTAL	28.02	TOTAL	28.02

EXPLANATION

Void refund check number 42771 payable to Eddie Pearson dated 09/17/2018 in the amount of \$28.02.

Mr. Pearson did not cash check within the six month period and requests the check to be re-issued.

<u>j/6</u> Prepared By	<u>09/17/2018</u> Date	_____ Approved By	_____ Date
_____ Posted By		_____ Date	

GREENSVILLE COUNTY WATER & SEWER

Fund# _____

1

VOUCHER

JV# _____ 10

ACCOUNT	AMOUNT	ACCOUNT	AMOUNT
20000 UTILITY MAINTENANCE - WATER 6019 Chemicals	1,030.87	22000 WATER TREATMENT - JARRATT 6019 Chemicals	1,030.87
TOTAL	1,030.87	TOTAL	1,030.87

EXPLANATION

Transfer expense of chemicals for Univar and Water Guard invoices to the correct department.

A.J.D. [Signature]
Prepared By ti

1/1 y/11
Date

Approved By _____

Date

Posted By _____

Date

RESOLUTION# 19-30

FY 2019 BUDGET AMENDMENT

BE IT RESOLVED by the Greenville County Water & Sewer Authority that the following amendment be and hereby is made for the period of October 1, 2018 through September 30, 2019.

FUND#002

REVENUE

3-002-13000	CAPITAL REVENUE - SEWER	
0120	Go VA Grant: MAMaC Off-Site WW System	\$30,051.50

EXPENDITURE

4-002-61104	MAMaC OFF-SITE WASTEWATER SYSTEM	
3140	Prof. Services: Engineering	\$29,907.50
5816	Easement Purchase for Sewer	<u>\$ 144.00</u>
		\$30,051.50

Raymond L. Bryant, Jr., Chairman
Greenville County Water & Sewer

ATTEST:

Denise Banks, Clerk
Greenville County Water & Sewer Authority

Adopted this ___ day of _____, 2019.

4/09/2019 FRU# DATE- 4/15/2019
 P.P37S TL OATE- 4/15/2019
 FU*D i - 001 ***OPERATING FUND- 8TER *s

ACCHILHS ?P.YABLE U:ST
 SREENS1J!LLE cmHHY J.P.TF.R
 DEPT I - 000110 io!OUiEF.ASSETS101

VEHOOR ,ME	CHASSE ill	DESCRIPTION	INVOICE	DATE	\$\$	PERM' S\$
DEPT t - 000110 ioF.IITHERASS:ETS:ill"						
**OTHER ASSETS *						
RUEHTIN tiCbt'fii	ACCOUNTS REC.EIVHBL - ATER	REFUW/4722		4/0212019	6.2S	
JE'FRE'l' B/l.RNER	RCCUiffs RECEI\JilBLE - \,LA.TER	REFUND/SBBO		9/03/2019	12?.83	
OE1'leIRICE DRSKE	A.CCHHL.TSREC.EI\iH[LLE- !,iA.TER	REFUND/147S		4/02/2019	1.29	
EDO!t PEHRS:ILN	A.CCIUr!TSRCEIV !!. 'llE ihITER	REFUND/1577		410,12019	28.02	
JESSICA Pil Ell	ACCOUNTS RECEIUA.BLE - UP.iER	REFUND/161<1		<j/1.)2/2019	74.10	
TERISHH G 1.1fiU;HP.W	nctnUHTS RetEIUABLE - MATER	REFui'!D/7761		4/02/2019	2.9'	
HSHLEi' FRRL'LER	ACCDUJHS RECEIVABLE - IUTER	REFUND18HO		4/02/2019	5.61	
1JfL.LERIE1'TRE:Ar	r;ccumns RECEIVfWLE - i.U\TER	REFUND/8310		4/02/2019	11.97	
SHHQUETT L UILLIRnS	P.CCUUNIS RECEIHHJ.U: - iJP.TER	REFUtd/8<192		4/02/2019	67.33	
Cl'n'Si&L 1.LALEJ'TIME	ticmmTS RECEIJ@U.= - !:ATER	REFUND/M99		4/02/2019	5.61	
RilMETTE HHRISiLN	t!CCDUJHS RECEI\JHBLE - UATER	REFL.H!D/8S61		4/0312019	63.2S	
					394.20 *	
					394.20	

DLPT i - 000200 io:LhtBILII'i:<:

VEHOOR ,ME	CHASSE ill	DESCRIPTION	INVOICE	DATE	\$\$	PERM' S\$
*XLIAtiLIT'fm,t						
flUTUS T'fLER	!>EPUSITS	REFUND/81711		11/03/2U19	33.90	
SRIZZARO Hm!ES BU!LDnlg	OEfl!:LSITS	EEFUND/820		<1/02/2019	66.32	
EVERETT BRns PROPERTIES	OEPSITS	REFUND/82S6		4!02!2t119	66.32	
JOHH & CtrLEEHP. SHERRILL	DEPOSITS	F.EFUND/8260		4/0312019	77.34	
J[LHH #. CARLEE'th SHERRILL	OEPOSITS	REF\Hi\)B261		'1/03/2019	T/.3<!	
SUZETTE PHIPPS	DEP!s:ITS	REFLjr!D/5262		9/0312019	33.90	
					3SS.12 *	
1'0!,iNlf JARRATT	TAXES ACCURED	U H!X/3-2019		3126/201'9	390.28	
CT'M' OF E?iPURIA.	TAXES A.CCURED	U HX/3-2019		3/2612019	126.07	
TREASURER Of bREEHS\JILLE	rniEs ACCURED	\JH1U3-2019		3126/2019	8,240.50	
					8,756.85 #	
					9,111.97	
TOTAL						

DEPT i: - 010000 1:!!'ffLJ)MINISTR! 'HI!.1xHlt!TF.Rl:HL

VEHOOR ,ME	CHASSE ill	DESCRIPTION	INVOICE	DATE	\$\$	PERM' S\$
**RdiHIISTRATIDH-Ut1TER><						
!ELFAGE	TELECNMUNICHTIUNS	1330		4/01/2019	92.2S	
					92.2S *	
TOTAL						92.2S

DEPT li - 011000 ;t*AOTHDRIT'f B!lfiHO-lHITER o:

VEHOOR ,ME	CHASSE ill	DESCRIPTION	INVOICE	DATE	\$\$	PERM' S\$
••oUTHOR!TY BOARO-WeTER••						
QUILL CORFIlRATIUU	OFFICE SUPPLIES	6102788		3126/2019	6.92	
					6.92 *	
TOTAL						6.92

27 TAB 1 11

4/09/2019 FRD11 DATE- 4/1512019
 AP375 TD DATE- 4/15/2019
 FU*O t - 001 i**UPER8TINb EXPENOITURES *

:"!CCDUHS Pai'HBLE LIST
 SREH!SIJIUE Cilih'l'i,JRTER
 DEPT ff - 1)11000 ih!AUnltliUTfBtLAR!H,lflTER!Ut

vENDDR HAnE	CHARGE Hi	t*ESCRIPtIUN	IHV!JICEi	IWIJICE DATE	\$;; FA'f \$\$
!)EPT i .. 02:COOO ::i:l:!UILLITMHiINTENJUICE-!.JATE!Hat					
*)<UTILJ.T'fMAnlTEHAHCE-JJATER**					
GREENPS SERVICE Cetlier	REL3f.tiR& 11AIHTEHANCE SEfWICES		10373	4/0812019	39.20 39.20 *
nECRI&nBURG ELECTRIC CODPE	ELECTRICAL SERVICES		2880201100/1.1-19	4/04/2019	20.32
nEC LEHUURS ELECTRIC CildPE	ELECTRICAL SERVICES		9D.000052?0/3-19	3/26/2019	29.44
ttECRIENBURG ELECTRIC CGOPE	ELECTRICAL SERUIc&S		9000005356/3-1.9	3126/2019	824.07
00L'IIUllHENER&Y VIRSIR!fl	ELEC1RiCf.LL SERLJICES		3.0W38S0.01/4-19	4/0U2019	11.42 893.2S
VERIZUN YIRE:LESS	TELECDli\1Ulhct1TTUNS		9826-824626	3/23/2019	82.14 82.14 *
CINTAS CllRFDRATifiH 1143	mnnrnn RENTAL		40191.137730	3/28/2019	19.60
CINTHS CllRFilRHTiilH143	U'Uf'iir!'iREHThL		4019472S77	'i/O<i/2019	19.60 39.20 *
BACRFLOU ERVICES I C	TRAVEL AND TRHIMIHG		2J.21	4/05/2019	636.f10
TRAVIS n. JACIISO,	TR!H.IEL AHD TRAHIH1C		1'!ILE11GE/f!fi2019	1/11/2019	.11
TRHVIS M. JAC SDH	TRAVEL ARD TRAINING		liiLH1be/4-21319	4/12/2019	53.58 695.35 *
TREASURER TIF GREENSVILLE	REL!'iB TU t:;!JUtTY1t1tINTEKENCE BL		EXP 01/1'.HH/19	312S/2019	731.70 731.70 •
EnPDRIA HAROUARE CO., I<c	REPAIR & 1rnmTrnP.HCE SUPPLIES		10381	1/1212019	37.35
EftPillRIA HAROUARE CU., IHC	REPFilR t: 1'!HihetH!RCESUPPLIES		lu31JS	3/14/2019	34.75
JARRATT HARO"ARE	REPAIR t. !iP.lrlTENHJJ.C&SUPPLIES		19'03-002912	3/0S/2019	21.39
JARRATT HAROMARE	REPAIR t nAIHTE AHCE SUP?LIES		1903-0D2913	3/0S/2019	1S.99
JARR TT HARDUARE	PAIR\ n INTE AHCE SUPPLIES		1903-003501	3/12/2019	4.00
JARRATT HflRD ARE	REPHiR 1'if:iiHTENAHCESUPPLIES		1903-003717	3/14/2019	1.98
JARRATT HflRD!,1.HRE	REPAIR! MAINTENANCE SUPPLIES		1903-ih15273	3/29/2019	13.99
LU ES BUSINESS ACCOUNT	REPAIR t. i'!AlifeHINCE SUPPLIES		,ornn	3/05/21J19	129.04
fl1RtILlNE !RC	REPAIR t: t!AiliTENH)tCESiJPPLI&S		4S52274	3/21i2019	3S.S0
il'REILLY HUTU PARTS	REPAIR t: t!f-iltTENANCES-UFPLIEI		2269-19i277	3/18/2019	14.B
CilRE t. i'LAH LP	REPAIR 1'HtllHENHRCE SUPPLIES		1(311.j914.	3/2612019	202.00 562.12 *
SADLER BRITHERS fill	VEHICLE SUPPLI&S		H0-7271	3/31/2019	S0.26
SADLER BROTHERS DIL	VEHICLE SUPPLIES		3167275	3/3112019	358.77 409.03 *
mlm fDR!), me	C. u.: Tllt!'iYLIFT HtILGRTE rs TR		02B47	3/2S/2019	1,120.00 1,120.00;; 'i,571.99
TOTAL					

DEPT !E - U21000 **!JaiEfl PURCHF1SDHT

**MATER PURCHASE*					
CITY !f Er1:ilRIA	i,IAIER PURCHHSE nm DEP: Ei'1PUR11i		!35935/3-2019	3/3112319	10,669.77 10,669.77 ! 10,669.77
TLJiAL					

4/19/2011 nmn OATE- 4/15/2019
 AP375 TII DATE- 4/15/2019
 FUNO i - 001 **DPERATINb EXPENITURES**

RCCFUNTS FfiYAOLE LIST
 &HEEHSJILLE CUUiffi MITER
 DEPT i - 011000 IhtUfITER PURCHASDht

?tlbE 3

UENDDR NAIIE	Cf!ARSE Tii	i)ESCRPTION	ItIUiiIGE!	I.HVDI.CE DATE	\$\$ PAY \$\$
DEPT i - 022000 IHEJHTER rimnrmn - JARRHTT M					
CULDNIHL RELIABIIITY	UJHATER TREATI!DH - JARRAH>ri REPAif, & fIAIWTEHHCE SERVICES		D21307	3/3112019	35(1.00 350.00 *
F1UELIYTY ?f!bER S'isiEnS	ttAINTENEHCE cn irfICTS		FPSi'IC0028n7	4/02i2019	1,320.00 1,320.00 *
DIItiINIUI! ENERGY IJRSINifi	ELECTRICAL S.EP.UICES		3920872503/3-19	E!l/01/2019	3,517.51
DUtINIUH ENERGY VIRSIHIA	ELECTRICAL SERVICES		56841341S'l/3-19	4/01/2019	2,155.23
DDnINIDH ENERby OIRSINIA	ELECTRICAL SERVICES		7\$78512891/3-19	4/01/2019	4,564.17 10,236.91 *
UERIZDM !.!WELESS	TELECDMMUIHCA!!DNS		98:26-824626	3/23/2019	102.60 102.60 *
CIHifiS CIRPDRAI!DH 114I	UNIHI!m RENTAL		40187S8518	:!c/2S!2U19	45.96
CiIITAS CDRPDRAI!aH U 4 I	murmm RENTAL		901916.3BO	4/Ul/2019	45.%
CINTAS CIRIIRATION 114I	UiHFDRIi REHHTL		4019584074	4/DS/2019	15.96 137.88 *
!3Et!CHt!f!RK COt!r!IJHIT't BAHK BRCKFLUU SERUICES INC	TRAVEL I!ND TRAINI!NG TRAVEL HD TRINIMG		m!P.S:HCSTRTE/Bl',f, 2121	3/1412019 ,uos12019	15.9:0:0 795.00 954.00 *
HACH CTI!f!f!f!f! ARC3 bHS:ES	LHB. SUPPLIES: LHB SUPPLIES:		114061393 06147086	li/0212019 4/03/2019	547.94 14.21 582.15 li
JP.RRA1T HARDMHRE	HUUSEKEEFINS SUPPLIES		1901-OD2893	l/B•l/2019	9.19 1.79 *
JR!WRTT HAROU.11RE	REP:iiR MlttTEi'if!f!NCE SUPPLIES		1903-002'!BI.!	3/05/2019	13.99
JRRR?TT HARi>UIRE	REPAIR t nAINTENANCE SUPPLIES		1903-003228	3/05/2019	7.%
JARRATT HARDIARE	REPRIR ; i'H'!iIHENANCE SUPPLIES:		1903-003248	3/0812019	49.01
JM RRRT HARDURE	REP IR t iA!NTENANCE SUP LIES		1903-IJ!!3S3S	3/12/2019	34.99
J:;RRR11 HARDMARE	REPSIR t MAINTENANCE SUPPLIES		1903-003638	l!lll/2019	1.18
JARRATT HAROMARE	REPAIR nA!TENANCE SUPPLIES		i903-0040S8	l/18/2019	5.33
JARRATT HARDARE	REPAIR t tiAirHn!ANCE SUPPLIES:		1903-0053S<l	l/2912019	8.76
GRArm;rn, INC	REPF!IR M!INTENM!CE SUPPLIES		9127103020	3/26/2019	118.40
ELECTRICAL EaUI?fiENT CUMPR	REPP.ir t !IAINTEr.MICE SUPPLIES		3811%8-DO	3/2712019	483.90
BEMC!iMR!l Ci!lUIIJIH!TY Bf!lU{	REfttUR & MINTENANCE SufPLIES		STfifLES. OI.03184	3/1<l12019	299.98 1,025.55 :
SADLER BROTHERS fill	VEHICLE SUPPLIES		3167274	l!lll/2019	135.95 135.95 *
UNIUAR USA INC	CHEr!ICP.LS		F.1752650	3/26/2019	1H.00
MfITER GUARD, IHC	CHEt!iICALS		1J26!l22S-HI	3/27/2019	920.00
StiffFULK S!lLU1'IONS	CHEf!iICAIS		65876	3/1912019	4,Z-03.S9" 5,286.89 t
USH BllirnUUK	SAFETY f!IW1PfiEIH S:U?PLIES		853361	3/29/2019	246.ZD 246.20 :
PARKER OIL ca THC	HERUY EQUI11Enl SUPPLIES		934827	3/2812019	220.45 220.45 *
TnTAL					20,608.37

4/09/2019 FROM OATE- 4/1S/2019
 HP3?5 TU DHTE- 4i1512011
 FUND i - UD1 *A*UPERATIhb EXFEHDITURES***

ACCDUNTS PAYABLE LIST
 CREENSVILLE ClIiJiHY MHTER
 DEPT i - 022000 **UATER TREATNENT - JARRATT**

UENDUR RAi'e	CHARGE TD	DESCflIPTh!N	INVOICEi	INUO!CE DATE	\$\$ FH:' SS
DEPT # - 023000 lrnSKIPPERS !-:ELLS:'i'SiEL'l li					
*SKIPPERS HELL SYSTEM*U					
FDHER DISTRIBUTION l CllNTR	REPHIR & MHI TENH CE SERVICES		10281	4/06/2019	8)8.00
CfiLiilgIAL RELIAUI!.Iiy	REPHIR & nHINTEP.KNCE SERVICES		021309	4/04/2019	225.00
					1,063.00 *
DiINIP,IONE ERbY VIRGINIA	ELECTRIC L SERVICES		44902100S3/4-19	4/02/2019	177.89
					177.69 #
				TDTP.L	1,240.89
DEPT - 024000 **JACKSON FEILD HOME HTER SYSTEM*					
lH<J C:KSUHFfILD HDLIE MiHER SYSTEMi:M					
DLlfft*IfinENERGY VIRGINIA	ELECTRICAL SERVICES		39if08S0005/3-19	31271201.9	293.53
					29 .53 *
JHRR iT HARDUARE	REPAIR nttINTENE CE SUPPLIES		190:Hi0482'i	3/1S/2019	1.94
					2.94 *
				TOTAL	296.47
OEPT - 025000 X*SERVICE LBTERALS*					
SERVICE LATERALS					
fldMER Eli.!S smvn.:ts l!.C	SERC(iP:SERVICE LATERALS (LNI)		032919-1	3/29/201.9	1,950.00
					1,950.00
PDiJer PLUS SERVICES LLC	GCUSA:SERVICE L TERALS		032919-2	3/29/2019	850.00
					850.00 *
				TDTAL	2,800.00
OEPT ! - 061:1.02 * l'111!IRE \$ERRY IJADR*					
11DDRE s FERRY RGAD					
CIT/'/ HUH! Hi'.JR[H!AFB	COMSTRUCT!i.Hf		415709	3/11/2019	3ii.Tl
UH!ES lH!S:IHESs HCCiHJJH	CGNSTWCTiiJN		907.099	Y22/2019	61.55
				TiJT/H.	95.32 •
					95.32
				FUND TuHil	49,888.15

4/09/2019
 !113375
 FUU) ! - 002

rnrm Df.LTE- 4;1s12u19
 TD OA.TE- 4/15/20::1.9

ACCUiHS flfi'itiBLEU:S'f
 !iREENS!JILLE COUihY MAIER
 DEPT W - 010100 **ADMINISTRATIUN-SEMER*

PAGE 5

VER'DIR HA\ie	CHARGE TI	DESCRIPTION	INVOICE	INVOICE	DATE	\$\$	F'A'i	\$\$
DEPT 3 - 010100 **ADMINISTS TIDN-SEMER**								
TELPAGE	:i*RDl'LINISTRATIGN-SET,IEH;n,i TELECIJl'inllHICAHlHS:		1330		410112019	138.37		
				TOTAL		138.37	*	
DEPT 1 - 011100 m:(ilJT'iil.RTBE/lAPD-SEL,IEJi,i::!								
GULL CORPORATION	:oeAUTHilRIT'fBTIARD-SEL,IEiW* [lffICE SUPPLIES		6102788		3/26/2019	10.37		
				TOTAL		10.37	,	
DEPT 1 - 021100 ?htUTILITy MINTEHANCE :S:F.L,\ER**								
01UTILIT'i'!'!AINTENM-ICE SDLER**								
GREENE'S SERIJICE CEIhtR CULilHHL RELIABILITY	REPP.IR tHUNlEhirmCE SUWICES REP !R t H IP,TE AMCESERVICES		10373 021308		4/08/2019 4104/2019	58.80 302.50		
						361.30	*	
L'IECKLENBURG ELECTRIC. CODPE	ELECTRICAL SERIJICES		2881600500/4-19		4/04/2019	125.41		
MECKLENBURG ELECTRIC CililPE	ELECTRICAL SER.IJICES		281H1H110D-/4-19		4104/2019	97.20		
ECKLEHBURG ELECTRIC. CUOPE	ELECTRICAL SERVICES		2884102100/4-19		<i/04/20.19	92.01		
nECKLEHBURG ELECTRIC COUPE	ELECTRICAL SERVICES		288*1200700/4-19		*'UO<! /2019	102.31		
UECKLERBURG ELECTRIC CDDPE	ELECTRICAL SERVICES		1.13,94600400/4-19		4/04/2019	407.44		
D05INIILH ENERSY UIRSIHIA	ELECTRICAL SERVICES		12SQ870G0113-19		4/01/2019	128.02		
DUHI*IDN ENERGY vrnsrnrn	ELECTRICAL SERVICES		1<1474335?2/3-H		3/28/2019	16.44		
DOMINION ENERGY VIRGINIA	ELECTRICAL SERVICES		1.872052103/3-if/		4/01/2019	18.03		
ONINION ENERS! VIRGINIA	ELECTRICAL SERVICES		22S0897S07/3-19		4/01/2019	102.41		
lilililIU!Ner'ERG'f l,iIR&I'Hfl	ELECTRICAL SERVICES		3S809i.2S00/3-19		4/01/2019	102.41		
onttIHIOH ENERGY VIRGINIA	ELECTRICAL SERVICES		4200342501/4-19		4/02/2019	18.24		
OottINIUN ENERGY VIRGINIA	ELECTRICAL SERVICES		491?433379/3-19		4101/2019	16.91		
DDnINIDN ENER,Y UIRSNIA	ELECTRICAL SERVICES		Si:\81667508/4-19		4102/2019	37.90		
DDnINIDN ENERGY VIRGINIA	ELECTRICAL SERVICES		5611825000/4-19		4/02/2019	64.27		
DUHIHUH ENERGY VIRGINIA	ELECTRICAL SERVICES		59131.2312G/3-19		11/01/2019	578.49		
Oott!HIUN EnERGY UIRSIHIA	ELECTRICAL SERVICES		6960360002/3-19		'i/01/2019	49.12		
DottIHIDN ENER,Y VIRGINIA	ELECTRICAL SERVICES		70619S031213-19		4/01/2019	849.78		
						3,219.97	*	
iiERIZilN	TELECanMUNICATIONS		348-1276/3-19		3/28/2019	24.95		
VE!UZD:N	TELECDr:UNICATIUNS		634-6731/3-19		4/04/2019	24.98		
UERIZilH	TELECIrtt!UlUCATIiJNS		634-807/3-19		4/01/2019	24.95		
I.IERIZil*	TELECOMMUNICATIION,		348-3071/3-19		3/25/2019	24.95		
VERIZON IRELESS	TELECDr:MUNICAT!DNS		98.26824626		3/23/2019	123.27		
						2:23.07	#	
CINTAS CDRFORATIUN 11q3	UNIFORM REHTSL		q01903?730		3/28/2019	29.40		
CINHS CDRF!IRATIIH! iH3	UNIFDR!'I RH!TAL		40194725?7		4/04/2019	29.40		
						58.80	a	

4/09/1019
HP375
FUHD f - 0i2

FRDN DATE- 4/15/201
TD OATF- 4/15/2019

ACGDUHS FIWABLE LIST
GEEHS\IU.E CIJUHTY kiHER
DEPT i - 0201.00: JO!UTiIH /!f!iifTENAHCE-SEIJEHLH!

PAGE 1

<u>ijEHDir NElfje</u>	<u>CHHRSE Ttl</u>	<u>ijES-CRIPTION</u>	<u>I,OOICEi</u>	<u>INIJJICE</u> <u>Delie</u>	<u>\$\$</u> <u>FAY</u> <u>\$\$</u>
B CKFLON IERVICES INC	TRAVEL HIW TRAIR!IHG		2121	4/05/2019	9S4.00
TRAVIS Jt Jiml'.strn	iRHVEL HHD TR1U/HNG		1i1LEAGE/JAH2019	1/11/2019	1.15
rgttvrs n. JHCKSUN	TRAVEL HM!) TRHIHIG		1i1LH1GE/4-2019	1/i12/2019	13.92
					969.07 *
TREASURER Uf GREENSVILLE	REIiib Tfi GiiiINY:!'i!UHTENANCE SH		EXP 01119-0:1119	3i28/2019	1,097.54
					1,097.54 *
lhRRATI HARDJ.lHl'if	REPAIR OHIIHENAHCE SUPPLIES		1903-[j]02565	3/0112019	12.49
JHRRHTT HARDWARE	EFHIR & NHIHTENANCE SUPPLIES		19U3-U02912	3/05/2019	32.09
JHRRHTT HP.RDMARE	REPAIR i r!AINTELHINCE SUFFLIES		1903-003122	3/07i2019	68.86
JARRATT HARDJARE	REPAIR t NHIHTENHCE SUPPLIES		1903-0U3166	3/07/2019	9.99
Ji1KRHTT HARDMHRE	REPAIR & /!'i!UifTENANCESUPPLIES		19u3-0U35f11	/12/2019	5.99
MDUO EGULFNENT SERVICE CD	REPAIR & flHINTENAHCE SUPPLIES		458482	1/25/201.9	166.34
iFREI/LY AJTf.l PHRTS	REFHIR & NHINIEHA. CE SUPPLIES		2269-171277	3/18/2iH9	21.20
					316.96
SI'.JDLR!ir'lITHERSllil	VEHICLE SUPPLIES		3167271	3/31/2019	75.38
SP.OLER BROTHERS UIL	VEHICLE SUPPLIES		3167276	3/31/2019	53S.15
					613.53
cvnguA MATER TECHNOLOGIES	CHEn!Ciils		90393907:i'	3/25/2019	14,817.00
					14,817.00 *
!ji,Er!DIW, INC	C.U.:TDMHY Lift TNILSATE PS TR		02847	3/ZB/2019	1,680.00
					1,680.00 *
					23,357.24
				TOTAL	

DEPT - 031000 lHJ:FtLLIM&RUN SE AGE rnrnr. PLIHH*><

* FALLING RUN SEUASf TREST. PLANT**

11ECK'.LENDURGELECTRIC CDIJFE	ELEtTR!Clil SERVICES		33Sn01802/4-19	4/04/2019	2,542.47
					2,542.47 *
VERIZiJ/.1	TELEC!Jfli'iuif!CATIEUis		348-3778/3 19	3/18/2019	24.95
TEi.PHb"e	TELECl!'i'i'UN!CE!iHS:		26700"5	4/01/2019	59.9S
					84.90: M
Er!PIEIA fU!ROU-'lRECl' me	REPAIR & tLHHTf/P.NCESUPPLIES		10418	3/19/2019	1.10
JHRRiHT liHRDJ.iARE	REPAIR i fiAiIHENANCE SUPPLIES		19/J3-00:1346	3/09/2019	H.98
					17.08,,,
				ifiTAL	2;644.45

DEPT t - 032000 lH!HiRfE CREEK SE!,!AGE rnrnr. EU!lfr,;;;

THREE CREE SEUP.bt T f T. PLANT

ijfRIZUN HI ELESS	iELECFixfr!UNICATI!t!S		9826824626	1/2312019	102.88
					102.88 *
CINTAS CfirPflRATIITN1143	lNiflRfRENH;L		401.903716,	3/2S/2IJ19	41.18
					41.78
BHCKFLOM SERVICES INC	TRAVf.L HND TRAIHiffG		2121	4/i.i.S/2019	1,590.00
					1,590.00 *
JHRRHiT HARDMARE	um SUPPLIES		:L903-00-'!1.S9	3/1812:0H	15.99
					15.99 *

4/09/2017
 !if37S
 nnw 'i - 0-02

filhl/1 DATE- '1/1S/2019
 Hi DATE- 4/1S120H

flCCUUNTS PAYA LE LIST
 BREENSJILLÉ CUUIHY rnrnm
 DEPT # - 032000 iOtTHREE CREER SEUHGE TRET!T. PLAlff**

Pl1be 7

1,filhl/1 DATE- '1/1S/2019	CHARGE TLJ	DES-CRIPTI!JN	INVDICEi	INVOICE DATE	\$\$ Pfl1' \$\$
JAP,RAit HARDWARE	REP9IR t nHINTENHNCE SUPPLIES		1903-003014	3/06/201,	8.76
JHRIUITT !ft!RDWARE	REPAIR fiAIMTENAffCE SUFFLIES		1903-00:3095	3/06/2019	9.99
JARRATT HARDUARE	REPaIR NAINTENANCE SUPPLIES		1903-004335	3/20/2011	81.64
JARRATT ttARDijARE	f,EPHIR fc r!HIHTENARCE SUPPLIES		1903-004?8S	3"/25/2019	18.27
JHRRATT tthROUARE	REPAIR fc NHIMTENA"CE SUPPLIES		1903-00501.S	3/26/20!9	26.99
JARRATT tthRUARE	REFHIP. & NH!HTENANCE SUPPLIES		19(13-005173	1/23/20!9	18.99
J'REILLY ALJHI PARTS	REPAIR MAINTENANCE SUPPLIES		2269-190421	3/14/2019	22.99
					187.63 E
SADLER DRUTHERS DIL	VEHICLE SUFFLIES		31672B	3/31/2019	302.41
					302.41 M
O'REILLY AULfi PARTS	HEALJ'f EQU!FI'ient SUPFL1E\$		2269-191465	3/19/2019	80.06
					Bi1.06 *
				H1TAL	2,320.75
		DEPT D33000 **SEUAGE SERVICES**			
	* SE SE SERVICES				
CH'f Df EnPJURJ-i	CONTRACTUAL S€RVIC€S:€HFITRIA		CLJE/ACCT 1/0219	3/29/2019	217.15
					237.15 *
C!T'f lJf €ilPili!A	COIH :f!CTSR!ICS FLJ\ Defi:Er!PDRHI		S6122/3-2a19	3:/:11/2019	12,228.H
					12,228.93 *
				H1TAL	12,466.08
		DEPT if - 034000 ;rnJARR9TT SEJ.lf)€TRE!H. PLAHT"€:			
	1<:JARRiHT SEIMiSE rm:ir. PUHH e!				
DilnINION EHERSY VIRGINIA	ELECTRICAL SERVICES		3000835003/3-19	1J/U1/2019	1,3511.55
					1,350.55 *
				TDTAL	1,350.55
		DEPT t - 035000 **SKIPFEP,S SEUA E TREAT. PLANT *			
	* SKIPPERS SE!JHGE TREAT. PLANTM14				
FARRER DIL CD INC	REPAIR € !1P.H!TELLANC€SUPPLIES		932S41	3/26/2019	160.84
LilWES BUSINESS ACCfiUNT	REPAIR & NH!MT(UAgC€ SUPPLIES		906576	3/04/2019	€2.10
					242.94 *
				rnrnL	2'12.94
		DEPT i - 061100 *CAPITAL PROJECTS - SEUER *			
	**CAPITAL PROJECTS - S:EU€RH				
R!Ch! 'ii.INDi!l'IES DISFHTCH	SKIPPERS RD Plifif s:TthIU!i iB P.€		3483766/03-20:19	3/31/2019	413.S0
					'IB.80 *
				TIJTAL	4H.80
		DEPT i - 061102 iH<S!<JPPF.l SH!TP::i:-:			
	D>E!is:Y.IPPERM lTP*				
Iiw€FE*DE*T !'IESSER!GER	l1DVrnTISIN		!10565/(:2-2019	2/28/2019	34S.09

4/09/2019-
P.Fm
FUHO I - 002

FINISH DATE: 4/15/2019
TH DATE: 1:1/15/2019

ACCOUNTS PAIABLE LIST
SREEVISHILLE CULINARY MATER
DEPT % - 061102 10:Si{PFERS MMTP:tt

Pf.ISE S

VENOR NAME	CHARGE TO	DESCRIPTION	INVOICE,	INVOICE DATE	\$\$\$ PAY \$\$\$
RICHMOND TITLES DISPATCH	1DUVERTISING		3433166/01-2019	3/31/2019	459.40
					804.49
			TOTAL		804.49
		DEPT i - 061103	DSS MH PUTIP STATILLN**		
			DSS PSIIIPPI= 3	3/31/2019	30,555.80
			HJTAL		30,555.80 *
			FUND TUHIL		74,304.84
			rnrrL DUE		124,192.99

AjHOLed

Signed

 Title (bQ.."-?-
 Date 4/9/19

ACCOUNTS PAYABLE CHECKS
SPREESVILLE COUNTY WATER

FBM DATE- 10-11-01
YB DATE-

< CT 70 =

\$\$\$ PAY \$\$\$

DESCRIPTION

10-11-01
10-11-01
10-11-01
10-11-01

OPERATING EXPENDITURES

TOTAL

00 =
00Z

•Yti9i2019 FROM DATE- 1.i/1112019
 HP375 TU DHTE- 4/11/2019
 fU D i - OD1 * OPERATING EXPENOITUF,ES*

ACCLUNTS PAYABLE LIST
 GREENSOILLE CDUHTY HATER
 DEPT j - 021!100 1'i!fTEPURCHASE**

PA>E 1

DEBIT	CHARGE TU	DESCRIPTION	INVOICE DATE	POI	CHECK DATE	\$\$ PAY \$\$
		DEPT i - 021000				
		MATER PURCH SE**				
		MURTHHnPTON COUNTY PUBLIC WATER PURCHSE:HfIRTHrfLFTD	210ti6227/4-2019	?,/?,1/2019	4/11/2019	841.00
		lhIRTHHi'IFT'JRCLlUiff'fPUBLIC J.LdHER PURCHfLSE: rLDrfHA!Pi!J	43006548/4-2019	3/?,1/2019	<1/11/2019	10.20
						851.20
				TOTAL		851.20
				rnm rnTRL		851.20

4/0912019
11P37S
FUJO ii - 002

FRDT DATE- 4/11/2019
TU Df!TE- 4i11./2019

ACCOUNTS FHYHBLE LIST
bREENS!JILLE CilUNTY UATER
DEPT & - 033000 **SEMHTL SERVICES*

1f1DDR NfifiE	CHBRSE rn	DESCRIPTI!JHt	I1HHJICE*	INVOICE		CHEC!		\$\$	PHY	\$\$
				DHIE	?Qi	DATE	DATE			
DEPT t - 033000 *SEHGE SERVICES *										
*SEPAGE SERVICES										
m:mnmMPTf.IN CDiirHY FUBLIC C!tfTRHCTUfi! SERVICES: REST										
			21006227!4-2019	:i/31/2019		ij/11/2019		Bbl. 50		
								863. 50	li	
					TIHAL			861.50		
					FUNO TiltAL			863. so		
					TOTAL DUE			1,714.10		

Approve

Signed _____
 Title _____
 Date _____

